

Charlotte's Web Word Search

BARN
CHARLOTTE
COW
FAIR

FERN
GOOSE
HORSE
HUMBLE

RADIANT
SHEEP
SOME PIG
SPIDER

SPRING
TEMPLETON
TERRIFIC
WILBUR

W	F	C	O	E	H	Y	H	A
T	E	M	P	L	E	T	O	N
K	R	L	N	B	E	W	R	L
F	N	E	Q	M	C	O	S	J
A	L	R	G	U	L	C	E	K
R	I	T	M	H	P	I	R	T
C	H	A	R	L	O	T	T	E
P	J	S	P	R	I	N	G	R
S	R	A	D	I	A	N	T	R
P	B	F	O	G	Z	P	S	I
I	F	A	I	R	R	E	O	F
D	S	E	J	U	E	E	M	I
E	L	Y	B	K	S	H	E	C
R	O	L	A	T	O	S	P	E
V	I	D	R	G	O	J	I	D
W	E	S	N	Y	G	A	G	B

Charlotte's
Web

Charlotte's Web Trivia

Are you as clever as Charlotte?

Take this trivia test to quiz your knowledge of the story!

1. In what season is Wilbur born?
 - a. Winter
 - b. Fall
 - c. Spring
 - d. Summer
2. What is Charlotte's middle initial?
 - a. A
 - b. E
 - c. M
 - d. C
3. What is the second message in the web?
 - a. Radiant
 - b. Terrific
 - c. Some Pig
 - d. Humble
4. Where does Templeton live?
 - a. In the vegetable garden
 - b. Under the hay in the barn
 - c. In the trash can outside the kitchen
 - d. Under the pig trough
5. What does Charlotte eat?
 - a. bugs
 - b. chocolate pudding
 - c. vegetables
 - d. leftovers
6. What's Charlotte's favorite thinking position?
 - a. sitting on a rock
 - b. hanging upside down
 - c. all her legs crossed
 - d. running across the barn entrance
7. What type of animal is Templeton?
 - a. a goat
 - b. a sheep
 - c. a rat
 - d. a mouse
8. Farmer Zuckerman is Fern's ____?
 - a. cousin
 - b. brother
 - c. grandfather
 - d. uncle
9. What does Mrs. Zuckerman use to give Wilbur a bath?
 - a. soap
 - b. buttermilk
 - c. tomato soup
 - d. mud
10. What does Wilbur win?
 - a. lots of food
 - b. nothing
 - c. a medal and money
 - d. a balloon

Answers: 1. c, 2. a, 3. b, 4. d, 5. a, 6. b, 7. c, 8. d, 9. b, 10. c

Charlotte's Web


Charlotte's Web


REPRODUCIBLE ACTIVITY
www.harpercollinschildrens.com

Can you help
Wilbur get
back to his
barn?


START

FINISH


BARN ANIMALS: What Am I?

Choose the animal best described from the clues below.

Glue #1. My thick coat is called “fleece” and can be used to make sweaters.

Glue #2. A large group of animals like me is called a “flock.”

Glue #3. When I talk to other animals like me, I say, “Baa.”

I’m a SHEEP

1. Glue #1. I am an animal that people can ride.

Glue #2. I am strong enough to pull plows, carts, and carriages.

Glue #3. My tail and mane are long enough to braid.

I’m a _____

2. Glue #1. I love water, especially ponds and lakes.

Glue #2. I lay eggs.

Glue #3. I build my own home.

I’m a _____

3. Glue #1. My favorite food is leftovers.

Glue #2. I am most happy when I am in mud.

Glue #3. I am pink with a curly tail.

I’m a _____

4. Glue #1. I eat flies and other small insects.

Glue #2. My home is sticky and I make it myself.

Glue #3. I have eight legs.

I’m a _____

WORD BANK

spider horse pig goose

Charlotte's
Web

Word Finder

Make as many words as you can from the letters in the words:

CHARLOTTE'S WEB

Charlotte's Web Create Your Own Story

Charlotte loves to be creative with words.

Using the most descriptive words you can think of, fill in the blanks below.

Your words will determine what happens in the story! Don't forget to use the type of word specified, such as a verb or noun.

Charlotte the spider loves to _____. So, every morning after breakfast, she makes sure to spend at least one hour using her _____. Of course, there are times when everything goes wrong and she can't _____ no matter how hard she _____. But Charlotte doesn't give _____. Instead, she _____ makes a new plan and decides to _____ instead. She has so much fun doing this that she loses track of time and forgets to _____ Wilbur. Uh, oh! How could she forget such an important part of her day? Charlotte _____ grabs her _____ and _____ and _____ back to her spider web. Luckily, Charlotte, the _____ spider makes it back just in the nick of time. Of course, we all know she couldn't have done it without her _____!

Some verbs...

To Hurry
To Bounce

Some adjectives...

Cheerful
Witty

*Charlotte's
Web*

Some nouns...

Pen
Plan

Some adverbs...

Quickly
Delightfully

Charlotte's Web


Art © renewed 1980 by Estate of Garth Williams

E. B. White
PICTURES BY
Garth Williams


Be Creative and Color the *Charlotte's Web* book cover

Charlotte's Web


REPRODUCIBLE ACTIVITY

HarperEntertainment®
An Imprint of HarperCollinsPublishers

www.harpercollinschildrens.com

Images and logo copyright © 2006 Paramount Pictures. All Rights Reserved.